Coherent Soft X-ray Scattering for Studying Nanoscale Materials

Steve Kevan
Physics Department
University of Oregon

Introduction and motivations

Reminders about x-ray coherence

X-ray resonant (magnetic) scattering

Speckle phenomena

Nanoscale complexity: examples and applications

Collaborators and Funding

University of Washington

Larry Sorensen

Allen Price

Michael Pierce

University of Oregon

Mark Pfeifer

Josh Turner

Keoki Seu

Dan Parks

Run Su

BNL

John Hill

Jessica Thomas

LBNL

Jeff Kortright

Karine Chesnel

IBM/Hitachi

Eric Fullerton

Olav Hellwig

Funding: NSF, ALS/CXRO/LBNL/DOE

What Drives Material Complexity?

These issues are often statistical in nature and can be usefully probed in terms of statistical averages, such as space-time correlation functions: S(q, t, T, H, E, j, . . .)

Some Reminders About Coherence

Extracting the coherent fraction from a partially coherent source:

 $F_{coh} = B \times (\lambda/2)^2 \times (\delta E/E) \times beamline efficiency$

spectral brightness transverse acceptance longitudinal acceptance

ALS Coherent Soft X-ray Beamline (the current generation)

'Imaging' Complexity with Coherent X-rays

Lowest PCMO Bragg reflection at the Mn L₃ edge: the only way to image orbital domains?

- Phase retrieval and imaging
- Speckle metrology, memory effects and external stresses, fields, currents
- Correlation spectroscopy and slow dynamics
- Feedback?

What Drives Material Complexity?

These issues are often statistical in nature and can be usefully probed in terms of statistical averages, such as space-time correlation functions: S(q, t, T, H, E, j, . . .)

Magnetic Domains in Real and k-Space

Magnetic contrast attained by operating near the Co L-edge

ALS BL7.0.1 (past) – BL9.0.1 'Blowtorch' (recent) – BL12.0.2 CSX Beamline (current)

All Around the Magnetization Loop

Microscopic Return and 'Conjugate' Point Memory

σ = 0.63 nm ('8.5 mT'):

Rougher films exhibit significant microscopic RPM and CPM, while smooth films do not.

Best memory near onset of reversal: first domains to nucleate have better memory.

Conjugate point memory is systematically ~20% lower than return point memory.

How (Dirty) Magnets Forget

Roughness where a nucleation event disappears from the magnetization loop corresponds to an abrupt onset of RPM.

Theory of 'crackling noise' by Sethna* predicts an abrupt transition as a function of structural heterogeneity between a smooth magnetization loop and one with a distinct nucleation event, where a single Barkhausen cascade becomes macroscopic.

Multilayer perfection plays the role of a nonthermal parameter that allows us to control ergodic or nonergodic behavior.

This T=0, random field Ising theory i) does not include dipolar interactions and thus does not predict measured loops very well, ii) predicts perfect return point memory, and iii) predicts zero complementary point memory.

* see, for example, Sethna, Dahmen, and Myers, Nature **410**, 252 (2001).

Controlling Mesoscopic Memory with Exchange Bias Co:Pd - IrMn Films

'Plateau' in the magnetization loop after zero-field cooling caused by a 'template' of uncompensated spins in the AF layer which ensures good mesoscopic memory.

K. Chesnel, submitted.

Microscopic Memory: Future Issues and Avenues

- Resolving the q-dependence of the correlation coefficient: interpolating between macroscopic and microscopic length scales
- More complex field protocols: easy vs. hard axis, rotation vs. inversion, memory in spring magnet systems
- High fields: microphase memory in complex oxides and the role of structural heterogeneity
- Correlation maps: a statistical probe of the funnel-shaped energy surface?

Memory Maps: A statistical probe of the funnel?

Macroscopic loop suggests microscopic memory

Full correlation map H₁ x H₂ delineates the region of high stability

Isn't this roughly analogous to the configuration-space funnel suggested for protein folding?

Measuring the combined (q,T,H_{cool}) dependence of memory in exchange bias systems provides and excellent model for probing this relationship.

Physicists have been using magnetic systems as useful statistical model systems for some time . . .

What Drives Material Complexity?

These issues are often statistical in nature and can be usefully probed in terms of statistical averages, such as space-time correlation functions: S(q, t, T, H, E, j, . . .)

 $g_2(t)$ is the time Fourier transform of the dynamical stucture factor, $S(q,\omega)$.

Probing Hierarchies in Space and Time

"Soft X-ray Dynamic Light Scattering from Smectic A Films", A.C. Price, L.B. Sorensen, S.D. Kevan, J.J. Toner, A. Poniewrski, and R. Holyst, Phys. Rev. Lett., **82**, 755 (1999).

L-edge Structure in Orbital Ordered Manganites

'Conventional' picture of spin and charge ordering in Pr_{0.5}Ca_{0.5}MnO₃

- Mn 3d orbital physics helps determine the overall ground state;
- L-edge anomalous diffraction offers a direct probe of how the atomic interactions couple to nanoscale spin and charge structures.

Resonant diffraction from magnetic- and chargeordered superstructures (from X1B at the NSLS)

K.J. Thomas, J.P. Hill, S.Grenier, Y.-J. Kim, P. Abbamonte, L. Venema, A. Rusydi, Y. Tomioka, Y. Tokura, D.F. McMarrow, G. Sawatzky, and M. van Veenendaal, PRL 92, 237204 (2004).

How Does an Orbital Lattice Melt?

Schematic of scattering geometry sampling the (0,1/2,0) orbital-order Bragg peak that is broadened by finite-sized orbital domains.

Left: Images of the OO Bragg peak well below (top) and near the ordering transition. Right: Intensity vs time for a line of pixels through the middle of the Bragg peak indicating that the system remains mostly static even though the orbital peak broadens due to reduced OO correlation length.

Orbital Domain Fluctuations: Ergodic and non-Ergodic Parts

- Orbital domains are essentially static below T ~ 232K, ρ ~ 1
- A small fluctuating component appears a few K below the OO/CO ordering temperature
- 'Frozen in disorder'? Orbital glass?

What Drives Material Complexity?

I believe that feedback, as very generally defined, plays a key role in both memory/nonergodicity and anomalous dynamics. . . but I think this is a target for various ultrafast studies, not for slower dynamics studied with correlation spectroscopy.

Conclusions: Coherence Correlations Complexity

Scattering coherent soft x-rays off complex materials maps their complexity into an easily-measured far-field speckle diffraction pattern with atomic, structural, and magnetic contrast.

These speckle patterns can be analyzed using various correlation function techniques to probe the microscopic memory and slow dynamics that are hallmarks of complexity.

Phase retreival and holographic imaging, in which such speckle patterns are inverted into real-space images, allow coherent x-rays to provide a unified view of real- and momentum-space - an important ingredient in probing mesoscle complexity (IMHO).

